

Fermi-LAT likelihood analysis

Benoît Lott
CEN Bordeaux-Gradignan
lott@cenbg.in2p3.fr

Credits: J. Chiang, S. Digel, F. Longo,

Benoit Lott

Likelihood analysis: basics (1)

The likelihood L is the probability of obtaining the data given an input model.

In our case, the input model is the distribution of gamma-ray sources on the sky, and includes their intensity and spectra.

One will maximize L to get the best match of the model to the data. Given a set of data, one can bin them in multidimensional (energy, sky pixels...) bins.

The observed number of counts in each bin is characterized by the Poisson distribution. L is the product of the probabilities of observing the detected counts in each bin, n_k , while m_k counts are predicted by the model:

$$\mathcal{L} = \prod_k \frac{m_k^{n_k} e^{-m_k}}{n_k!}$$

L can be rewritten as:

$$\mathcal{L} = \prod_k e^{-m_k} \prod_k \frac{m_k^{n_k}}{n_k!} = e^{-N_{pred}} \prod_k \frac{m_k^{n_k}}{n_k!}$$

Likelihood analysis: basics (2)

If we let the bin sizes get infinitesimally small, then $nk=0$ or 1 , and we are left with a product running over the number of photons (**unbinned likelihood**).

$$\mathcal{L} = e^{-N_{pred}} \prod_i m_i$$

log L is easier to handle, this is usually the quantity that is maximized

$$\log \mathcal{L} = \sum_i \log(m_i) - N_{pred}$$

Likelihood analysis: basics (3)

The Test Statistic is defined as:

$$TS = -2 \log \left(\frac{\mathcal{L}_{\max,0}}{\mathcal{L}_{\max,1}} \right)$$

where $\mathcal{L}_{\max,0}$ is the maximum likelihood value for a model without an additional source (the 'null hypothesis') and $\mathcal{L}_{\max,1}$ is the maximum likelihood value for a model with the additional source at a specified location.

In the limit of a large number of counts, Wilk's Theorem states that the TS for the null hypothesis is asymptotically distributed as χ_n^2 where n is the number of parameters characterizing the additional source.

As a basic rule of thumb, the square root of the TS is approximately equal to the detection significance for a given source.

Likelihood analysis: basics (4)

The source model is considered as:

$$S(E, \hat{p}, t) = \sum_i s_i(E, t) \delta(\hat{p} - \hat{p}_i) + S_G(E, \hat{p}) + S_{\text{eg}}(E, \hat{p}) + \sum_l S_l(E, \hat{p}, t),$$

Point Sources
 Galactic & EG Diffuse Sources
 Other Sources

This model is folded with the Instrument Response Functions (IRFs) to obtain the predicted counts in the measured quantity space (E', p', t'):

$$M(E', \hat{p}', t) = \int_{\text{SR}} dE d\hat{p} R(E', \hat{p}', t; E, \hat{p}) S(E, \hat{p}, t)$$

where

$$R(E', \hat{p}'; E, \hat{p}, t) = A(E, \hat{p}, \vec{L}(t)) D(E'; E, \hat{p}, \vec{L}(t)) P(\hat{p}'; E, \hat{p}, \vec{L}(t))$$

is the combined IRF. $\vec{L}(t)$ is the orientation vector of the spacecraft. The integral is performed over the Source Region, i.e. the sky region encompassing all sources contributing to the Region-of – Interest (ROI). In the standard analysis, only steady sources are considered

$$S(E, \hat{p}, t) \rightarrow S(E, \hat{p})$$

Likelihood analysis: basics (5)

The function to maximize is:

$$\log \mathcal{L} = \sum_j \log M(E'_j, \hat{p}'_j, t_j) - N_{\text{pred}}$$

where the sum is performed over photons in the ROI. The predicted number of counts is:

$$N_{\text{pred}} = \int_{\text{ROI}} dE' d\hat{p}' dt M(E', \hat{p}', t)$$

To save CPU time, a model-independent quantity, « exposure map (cube)» is precomputed:

$$\varepsilon(E, \hat{p}) \equiv \int_{\text{ROI}} dE' d\hat{p}' dt R(E', \hat{p}', t; E, \hat{p})$$

Then

$$N_{\text{pred}} = \int_{\text{SR}} dE d\hat{p} S(E, \hat{p}) \varepsilon(E, \hat{p})$$

Science Tools: Flowchart

Event classes

Event class: tradeoff between efficiency and purity
 « data_clean » (Event_class=4) is the purest class
 « Diffuse » (Event_class=3) is the second purest class

Benoit Lott

Effective area (Aeff)

http://www-glast.slac.stanford.edu/software/IS/glast_lat_performance.htm

Aeff vs energy

Aeff vs incidence angle

LAT FoV

GBM FoV

Point Spread Function (PSF)

PSF vs Energy

PSF vs incidence angle

Energy resolution

$\Delta E/E$ vs Energy

$\Delta E/E$ vs Incidence angle

Likelihood analysis in a nutshell

*Details of the method can be found in
<http://fermi.gsfc.nasa.gov/ssc/data/analysis/documentation/Cicerone>*

gtselect

- <http://fermi.gsfc.nasa.gov/ssc/data/analysis/scitools/help/gtselect.txt>
 - Performs selection cuts in event data file, typically to define a Region-of-Interest (ROI) with events belonging to a certain class (standard is the « diffuse » class).
 - **gtselect infile outfile ra dec rad tmin tmax emin emax zmax**
 - Output fits file contains selected events. The header includes a record of the pruning history.
 - Retrieving cuts applied to a given file can be obtained with **gtvcut**
- USAGE gtvcut file_name EVENTS**

```
>gtselect evclsmin=3 evclsmax=4
infile = L090923112502E0D2F37E71_PH00.fits
outfile = 3c454_100_300000_evt0.fits ra = 343.490616 dec = 16.148211 rad = 15
tmin = 266976000 tmax = 275369897 emin = 100 emax = 200000 zmax = 105
> gtvcut 3c454_100_300000_evt0.fits EVENTS
>note: plist returns the parameter list for a given ftool
> plist gtselect
```


inspecting the ROI

ds9 '3c454_100_300000_evt01.fits[EVENTS][RA,DEC]'
(EVENTS is the extension name)

Detected sources are listed in 1FGL Catalog:
http://fermi.gsfc.nasa.gov/ssc/data/access/lat/1yr_catalog/

gtmktime

- <http://fermi.gsfc.nasa.gov/ssc/data/analysis/scitools/help/gtmktime.txt>
- Create Good Time Intervals (GTIs) based on selections made using the spacecraft data file variables.
- gtmktime is used to update the Good Time Intervals (GTI) extension and make cuts based on spacecraft parameters contained in the Pointing and Livetime History (spacecraft) FITS file. A Good Time Interval is a time range when the data can be considered valid.
- **USAGE** gtmktime scfile filter roicut evfile outfile

```
> gtmktime scfile = L090923112502E0D2F37E71_SC00.fits  
filter = "(IN_SAA!=T) && (DATA_QUAL==1) && ABS(ROCK_ANGLE)  
 <52" roicut = yes  
evfile = 3c454_100_300000_evt0.fits  
outfile = 3c454_100_300000_evt1.fits
```


gtltcube

- <http://fermi.gsfc.nasa.gov/ssc/data/analysis/scitools/help/gtltcube.txt>
- Calculates integrated livetime as a function of sky position and off-axis angle.
- Output file contains a array of integrated livetime as a function off-axis angle for different (healpix-based) sky positions
- **USAGE gtltcube evfile scfile outfile dcostheta binsz**

```
/COSPAR < 118 >gtltcube
Event data file[3c454_100_300000_evt02.fits]
Spacecraft data file[L090923112502E0D2F37E71_SC00.fits]
Output file[3c454_expcube.fits]
Step size in cos(theta) (0.:1.) [0.025]
Pixel size (degrees)[1]
Working on file L090923112502E0D2F37E71_SC00.fits
.....!
1536.33lu 17.804s 32:48.37 78.9% 0+0k 0+0io 1pf+0w
```


gtexpmap

- <http://fermi.gsfc.nasa.gov/ssc/data/analysis/scitools/help/gtexpmap.txt>
- calculates ROI-specific exposure maps for unbinned likelihood analysis.
- creates exposure maps needed to compute the predicted number of photons within a given Region-of-Interest (ROI) for diffuse components in your source model.
- integral of the total response (effective area x energy dispersion x point spread function) over the entire ROI.
- output fits file contains a cube of nlong x nlat x nenergies exposure maps for the specified ROI
- **USAGE** gtexpmap evfile scfile expcube outfile irfs srccrad nlong nlat nenergies

```
/COSPAR < 119 >gtexpmap
The exposure maps generated by this tool are meant
to be used for *unbinned* likelihood analysis only.
Do not use them for binned analyses.
Event data file[3c454_100_300000_evt02.fits]
Spacecraft data file[L090923112502E0D2F37E71_SC00.fits]
Exposure hypercube file[3c454_expcube.fits]
output file name[3c454_expmapper.fits]
Response functions[P6_V3_DIFFUSE]
Radius of the source region (in degrees)[30] ←
Number of longitude points (2:1000) [120]
Number of latitude points (2:1000) [120]
Number of energies (2:100) [20]
Computing the ExposureMap using 3c454_expcube.fits
.....
252.669u 4.326s 10:00:28.68 0.7% 0+0k 0+0io 4pf+0w
/COSPAR < 120 >
```

**«Source region »
must exceeds
the ROI radius
by at least 10°**

xml model file

```
<?xml version="1.0" ?>
<source_library title="source library">
 <!-- Diffuse Sources -->
 <source name="GAL_v02" type="DiffuseSource">
 <spectrum type="PowerLaw">
 <parameter free="1" max="10" min="0" name="Prefactor"
 scale="1" value="1.22"/>
 <parameter free="0" max="1" min="-1" name="Index" scale="1.0" value="0"/>
 <parameter free="0" max="2e2" min="5e1" name="Scale" scale="1.0" value="1e2"/>
 </spectrum>
 <spatialModel file="gll_iem_v02.fit" type="MapCubeFunction">
 <parameter free="0" max="1e3" min="1e-3" name="Normalization" scale="1.0" value="1.0"/>
 </spatialModel>
 </source>
 <source name="EG_v02" type="DiffuseSource">
 <spectrum type="FileFunction" file="isotropic_iem_v02.txt">
 <parameter free="1" max="10" min="1e-2" name="Normalization" scale="1" value="1"/>
 </spectrum>
 <spatialModel type="ConstantValue">
 <parameter free="0" max="10.0" min="0.0" name="Value" scale="1.0" value="1.0"/>
 </spatialModel>
 </source>
 <!-- Target Sources -->
 <source name="_3c454" type="PointSource">
 <spectrum type="PowerLaw2">
 <parameter free="1" max="10000" min="0.0001" name="Integral" scale="1e-07" value="15.6325" />
 <parameter free="1" max="5" min="1" name="Index" scale="-1" value="2.507" />
 <parameter free="0" max="500000" min="30" name="LowerLimit" scale="1" value="100" />
 <parameter free="0" max="500000" min="30" name="UpperLimit" scale="1" value="300000" />
 </spectrum>
 <spatialModel type="SkyDirFunction">
 <parameter free="0" max="360" min="-360" name="RA" scale="1" value="343.490616" />
 <parameter free="0" max="90" min="-90" name="DEC" scale="1" value="16.148211" />
 </spatialModel>
 </source>
 <!-- Target Sources -->
 <source name="Field1" type="PointSource">
 <spectrum type="PowerLaw2">
 <parameter free="1" max="10000" min="0.0001" name="Integral" scale="1e-07" value="1.58" />
 <parameter free="1" max="5" min="1" name="Index" scale="-1" value="2.32" />
 </spectrum>
 </source>
```

Diffuse models

- Galactic diffuse model:
`gll_iem_v02.fit`
model adjusted to data
- Extragalactic diffuse model
actually sum of true
gamma-ray extragalactic diffuse+
instrumental background
`isotropic_iem_v02.txt`

```

39.3884 6.57144e-07 4.6946e-08
64.0414 4.09665e-07 5.72124e-09
104.125 1.72000e-07 8.35794e-10
169.296 6.60007e-08 2.15325e-10
275.257 2.24126e-08 7.58059e-11
447.539 7.21114e-09 2.95711e-11
727.651 2.20758e-09 1.16796e-11
1183.08 7.20365e-10 4.68072e-12
1923.57 2.35566e-10 1.93256e-12
3127.52 7.36933e-11 8.02165e-13
.....

```


Source models

Many different models are available:

http://fermi.gsfc.nasa.gov/ssc/data/analysis/documentation/Cicerone/Cicerone_Likelihood/Model_Selection.html

http://fermi.gsfc.nasa.gov/ssc/data/analysis/scitools/xml_model_defs.html

The units for the spectral models are $\text{cm}^{-2} \text{s}^{-1} \text{MeV}^{-1}$ for point sources and $\text{cm}^{-2} \text{s}^{-1} \text{MeV}^{-1} \text{sr}^{-1}$ for diffuse sources. All energies are in MeV.

PowerLaw simple power law

$$N(E) = N_0 (E/E_0)^\Gamma$$

N_0 :Prefactor, Γ :spectral index

E_0 :energy scale

BrokenPowerLaw two component power law

$$\begin{aligned} N(E) &= N_0 (E/E_b)^{\Gamma_{1+1}} & E < E_b \\ &= N_0 (E/E_b)^{\Gamma_{2+1}} & E > E_b \end{aligned}$$

N_0 :Prefactor Γ_{1+1} :low energy spectral index Γ_{2+1} :high energy spectral index

E_b :break energy

PowerLaw2 simple power law with the integral number of counts between two energies as the normalization

$$N(E) = (\Gamma+1)N E^\Gamma / (E_{\text{max}}^{\Gamma+1} - E_{\text{min}}^{\Gamma+1})$$

N :Integral number of counts between E_{max} and E_{min} Γ :spectral index

E_{min} :low end of energy range (always a fixed quantity)

E_{max} :high end of energy range (always a fixed quantity)

preparing the source model (1)

Using the modeleditor GUI: Add sources (point-like or diffuse) using the drop down menu

ModelEditor (3c454_srcmdl.xml)

File Edit Source Help

Title source library

Source Name: _3c454 Source Type: PointSource

Spectrum Type: PowerLaw2 File:

name	value	scale	min	max	free
Integral	15.6325	1e-07	0.0001	100000.0	<input checked="" type="checkbox"/>
Index	2.507	-1.0	1.0	5.0	<input checked="" type="checkbox"/>
LowerLimit	100.0	1.0	30.0	500000.0	<input type="checkbox"/>
UpperLimit	3000000.0	1.0	30.0	500000.0	<input type="checkbox"/>
					<input type="checkbox"/>
					<input type="checkbox"/>
					<input type="checkbox"/>
					<input type="checkbox"/>

Spatial Model Type: SkyDirFunction File:

name	value	scale	min	max	free
RA	343.490616	1.0	-360.0	360.0	<input type="checkbox"/>
DEC	16.148211	1.0	-90.0	90.0	<input type="checkbox"/>
					<input type="checkbox"/>
					<input type="checkbox"/>
					<input type="checkbox"/>
					<input type="checkbox"/>
					<input type="checkbox"/>

Select the source to edit

preparing the source model (2)

Edit source name, default fit parameters, bounds, scaling, etc.

ModelEditor (3c454_srcmdl.xml)

File Edit Source Help

Title: source library

Source Name: 3c454 Source Type: PointSource

Spectrum Type: PowerLaw2 File:

name	value	scale	min	max	free
Integral	15.6325	1e-07	0.0001	10000.0	<input checked="" type="checkbox"/>
Index	2.507	-1.0	1.0	5.0	<input checked="" type="checkbox"/>
LowerLimit	100.0	1.0	30.0	500000.0	<input type="checkbox"/>
UpperLimit	300000.0	1.0	30.0	500000.0	<input type="checkbox"/>
					<input type="checkbox"/>
					<input type="checkbox"/>
					<input type="checkbox"/>
					<input type="checkbox"/>

Spatial Model Type: SkyDirFunction File:

name	value	scale	min	max	free
RA	343.490616	1.0	-360.0	360.0	<input checked="" type="checkbox"/>
DEC	16.148211	1.0	-90.0	90.0	<input checked="" type="checkbox"/>
					<input type="checkbox"/>
					<input type="checkbox"/>
					<input type="checkbox"/>
					<input type="checkbox"/>
					<input type="checkbox"/>

Select the source to edit

If a model component requires a FITS image (e.g., Galactic diffuse, SNR), enter the filename here

gtdiffrsp

- <http://fermi.gsfc.nasa.gov/ssc/data/analysis/scitools/help/gtdiffrsp.txt>
- **Calculates the integral over solid angle of a diffuse source model convolved with the instrumental response function**
- **USAGE gtdiffrsp evfile scfile srcmdl irfs**
- **The instrument response can be precomputed for each diffuse model component. The gtdiffrsp tool will perform these integrations and add the results as an additional column for each diffuse source into the input event file.**
- **This step can be skipped if you use standard data files, which include diffuse responses. The diffuse component names in your model and the FT1 file have to match.**

gtlike

- <http://fermi.gsfc.nasa.gov/ssc/data/analysis/scitools/help/gtlike.txt>
- **Performs unbinned (or binned) likelihood analysis of LAT data.**
- **USAGE gtlike irfs expcube srcmdl statistic optimizer evfile scfile expmap cmap bexpmap**

```
plist gtlike
Parameters for /home/local1/pfiles/gtlike.par
 irfs = P6_V3_DIFFUSE  Response functions to use
 (edisp = no) Use energy dispersion?
 expcube = 3c454_expcube.fits Exposure hypercube file
 srcmdl = 3c454_srcmdl_1.xml Source model file
 (sfile = none) Source model output file
 (check_fit = yes) Issue warnings regarding fit?
 (results = results.dat) Output file for fit results
 (specfile = counts_spectra.fits) Output file for counts spectra
 statistic = UNBINNED Statistic to use
 optimizer = MINUIT Optimizer
 (ftol = 1e-2) Fit tolerance
 (toltype = ABS) Fit tolerance convergence type (absolute vs relative)
 (tsmin = no) Re-optimize for TS fits?
 (save = yes) Write output files?
 (refit = no) Allow for refitting?
 evfile = 3c454_100_300000_evt02.fits Event file
 (evttable = EVENTS) Event table extension
 scfile = L090923112502E0D2F37E71_SC00.fits Spacecraft file
 (sctable = SC_DATA) Spacecraft table extension
 expmap = 3c454_expmapper.fits Unbinned exposure map
 (plot = no) Plot unbinned counts spectra?
 cmap = none Counts map file
 bexpmap = none Binned exposure map
 (psfcorr = yes) apply psf integral corrections
 (chatter = 2) Output verbosity
 (clobber = yes) Overwrite existing output files
 (debug = no) Activate debugging mode
 (gui = no) GUI mode activated
 (mode = ql) Mode of automatic parameters
```

gtlike


```
/COSPAR < 120 >gtlike
Statistic to use (BINNED|UNBINNED) [UNBINNED]
Spacecraft file[L090923112502E0D2F37E71_SC00.fits]
Event file[3c454_100_300000_evt02.fits]
Unbinned exposure map[3c454_expmmap.fits]
Exposure hypercube file[3c454_expcube.fits]
Source model file[3c454_srcmdl_1.xml]
Response functions to use[P6_V3_DIFFUSE]
Optimizer (DRMNFB|NEWMINUIT|MINUIT|DRMNGB|LBFGS) [MINUIT]
```

** 1 **SET PRINT .000

** 2 **SET NOWARN

PARAMETER DEFINITIONS:

NO.	NAME	VALUE	STEP SIZE	LIMITS
1	'Normalizat'	1.0000	1.0000	.10000E-01 10.000
2	'Integral '	1.5800	1.0000	.10000E-03 10000.
3	'Index '	2.3200	1.0000	1.0000 5.0000
4	'Integral '	.43200	1.0000	.10000E-03 10000.
5	'Index '	2.2100	1.0000	1.0000 5.0000
6	'Integral '	1.5900	1.0000	.10000E-03 10000.
7	'Index '	3.1500	1.0000	1.0000 5.0000
8	'Prefactor '	1.2200	1.0000	.0000 10.000
9	'Integral '	15.633	1.0000	.10000E-03 10000.
10	'Index '	2.5070	1.0000	1.0000 5.0000

MIGRAD MINIMIZATION HAS CONVERGED.

MIGRAD WILL VERIFY CONVERGENCE AND ERROR MATRIX.

FCN= 325758.9 FROM MIGRAD STATUS=CONVERGED 175 CALLS 176 TOTAL
EDM= .26E-04 STRATEGY= 1 ERROR MATRIX ACCURATE

EXT PARAMETER NO.	NAME	VALUE	ERROR	STEP	FIRST SIZE	DERIVATIVE
1	Normalizat	.61151	.31584E-01	.70564E-01	.33466	
2	Integral	1.5789	.13091	.84476E-02	-.40981	
3	Index	2.3207	.57567E-01	.32813	-.12866E-01	
4	Integral	.43409	.92339E-01	.10990E-01	.50641	
5	Index	2.2117	.11439	.50000	-.18973E-01	
6	Integral	1.5853	.18111	.84133E-02	-.66377E-01	
7	Index	3.1538	.11154	.50000	-.31552E-01	
8	Prefactor	1.2937	.29627E-01	.34174E-01	.22873	
9	Integral	15.650	.32651	.25325E-02	-4.1985	
10	Index	2.5079	.19465E-01	.10779	.34593	

** 6 **HESSE

FCN= 325758.9 FROM HESSE STATUS=OK 102 CALLS 278 TOTAL
EDM= .36E-04 STRATEGY= 1 ERROR MATRIX ACCURATE

EXT PARAMETER NO.	NAME	VALUE	ERROR	INTERNAL STEP	INTERNAL SIZE	INTERNAL VALUE
1	Normalizat	.61151	.45414E-01	.31227E-03	.31227E-03	-1.0750
2	Integral	1.5789	.15452	.48950E-04	.48950E-04	-1.5457
3	Index	2.3207	.68392E-01	.14478E-02	.14478E-02	-34657
4	Integral	.43409	.11134	.60392E-03	.60392E-03	-1.5576
5	Index	2.2117	.13803	.27075E-01	.27075E-01	-40513
6	Integral	1.5853	.20780	.74058E-04	.74058E-04	-1.5456
7	Index	3.1538	.14838	.29372E-01	.29372E-01	.76991E-01
8	Prefactor	1.2937	.42609E-01	.21076E-03	.21076E-03	-.83494
9	Integral	15.650	.34443	.38621E-04	.38621E-04	-1.4917
10	Index	2.5079	.20544E-01	.47616E-03	.47616E-03	-.24859

Final values:
Normalizat = 0.611512

Integral = 1.5789

Index = 2.32065

Integral = 0.434088

Index = 2.21172

Integral = 1.58531

Index = 3.15383

Prefactor = 1.29372

Integral = 15.65

Index = 2.50793

Minuit fit quality: 3 estimated distance: 3.5555e-05

Minuit parameter uncertainties:

1 0.0454168

2 0.15452

3 0.068407

4 0.111335

5 0.138158

6 0.207796

7 0.148518

8 0.0426102

9 0.344429

10 0.020544

Computing TS values for each source (6 total)

.....!

Field3:

Integral: 1.58531 +/- 0.207796

Index: 3.15383 +/- 0.148518

LowerLimit: 100

UpperLimit: 300000

Npred: 313.794

ROI distance: 10.5547

TS value: 136.841

GAL_v02:

Prefactor: 1.29372 +/- 0.0426102

Index: 0

Scale: 100

Npred: 16057

_3c454:

Integral: 15.65 +/- 0.344429

Index: 2.50793 +/- 0.020544

LowerLimit: 100

UpperLimit: 300000

Npred: 4527.45

ROI distance: 0

TS value: 10657.7

WARNING: Fit may be bad in range [100, 222.696] (MeV)

Total number of observed counts: 28719

Total number of model events: 28719

-log(Likelihood): 325758.9218

Elapsed CPU time: 85.62

/COSPAR < 121 >

Benoit Lott

Checking the fit quality

> `gtlike plot=yes`

Counts vs model predictions
and residues for the whole ROI

Exploiting the results: output files

Results are stored:

- in an ascii file
(default name: results.dat)
- in a fits.file
(default name: counts_spectra.fits)
- in an xml file (optional)

```
/COSPAR < 93 >more results.dat
{'EG_v02': {'Normalization': '0.611512 +/- 0.0454168',
'Npred': '7199.26',
},
'Field1': {'Integral': '1.5789 +/- 0.15452',
'Index': '2.32065 +/- 0.068407',
'LowerLimit': '100',
'UpperLimit': '300000',
'Npred': '471.496',
'ROI distance': '12.0615',
'TS value': '508.292',
},
'Field2': {'Integral': '0.434088 +/- 0.11335',
'Index': '2.21172 +/- 0.138158',
'LowerLimit': '100',
'UpperLimit': '300000',
'Npred': '149.969',
'ROI distance': '4.71393',
'TS value': '97.6952',
},
'Field3': {'Integral': '1.58531 +/- 0.207796',
'Index': '3.15383 +/- 0.148518',
'LowerLimit': '100',
'UpperLimit': '300000',
'Npred': '313.794',
'ROI distance': '10.5547',
'TS value': '136.841',
},
'GAL_v02': {'Prefactor': '1.29372 +/- 0.0426102',
'Index': '0',
'Scale': '100',
'Npred': '16057',
},
'_3c454': {'Integral': '15.65 +/- 0.344429',
'Index': '2.50793 +/- 0.020544',
'LowerLimit': '100',
'UpperLimit': '300000',
'Npred': '4527.45',
'ROI distance': '0',
'TS value': '10657.7',
},
}
/COSPAR < 94 >
```


using python


```
from UnbinnedAnalysis import *
my_obs=UnbinnedObs('3c454_100_300000_evt02.fits',
 scFile='L090923112502E0D2F37E71_SC00.fits',
 expMap='3c454_expmmap.fits',
 expCube='3c454_expcube.fits',
 irfs='P6_V3_DIFFUSE')
analysis= UnbinnedAnalysis (my_obs,'3c454_srcmdl.xml',optimizer='MINUIT')
print analysis
dir(analysis)
loglike=analysis.fit(covar=True)
print loglike
cov=analysis.covariance
print cov
analysis.plot()
analysis.model
print analysis['_3c454']
analysis.writeCountsSpectra("spectra.fits")
analysis.writeXml("results.xml")
analysis.sourceNames()
ts=analysis.Ts('_3c454')
npred=analysis.logLike.NpredValue('_3c454')
```

COUNT FILE

fv: Summary of counts_spectra.fits in /home/local1/COSPAR/

File	Edit	Tools	View					
Index	Extension	Type	Dimension	Header	Image			
<input type="checkbox"/> 0	Primary	Image	0	Header	Image			
<input type="checkbox"/> 1	COUNTS_SPECTRA	Binary	7 cols X 20 rows	Header	Hist	Plot	All Select	
<input type="checkbox"/> 2	FLUXES	Binary	4 cols X 20 rows	Header	Hist	Plot	All Select	
<input type="checkbox"/> 3	EBOUNDS	Binary	2 cols X 20 rows	Header	Hist	Plot	All Select	

fv: Binary Table of counts_spectra.fits[1] in /home/local1/COSPAR/

File	Edit	Tools						
Select	<input type="checkbox"/> ObsCounts	<input type="checkbox"/> EG_v02	<input type="checkbox"/> Field1	<input type="checkbox"/> Field2	<input type="checkbox"/> Field3	<input type="checkbox"/> GAL_v02		
	1D	1D	1D	1D	1D	1D	H	
<input type="checkbox"/> All								
Invert	Modify	Modify	Modify	Modify	Modify	Modify	Modify	
1	2.596000000000E+03	8.549795774687E+02	4.768227244938E+01	1.525390664249E+01	6.726195633766E+01	1.232155158353E+03		
2	5.521000000000E+03	1.483198250010E+03	9.445267153720E+01	2.927870092394E+01	9.652483493132E+01	2.487646963723E+03		
3	5.934000000000E+03	1.523401247159E+03	9.834172329228E+01	3.006838471123E+01	7.133452170802E+01	3.087464111441E+03		
4	5.060000000000E+03	1.189180360326E+03	7.945788367153E+01	2.443176332148E+01	4.085668231697E+01	2.894381471086E+03		
5	3.557000000000E+03	7.970364322419E+02	5.591688561995E+01	1.761039271453E+01	2.039593989266E+01	2.295521248703E+03		
6	2.525000000000E+03	5.178150395089E+02	3.737582167351E+01	1.218456935004E+01	9.735301643223E+00	1.650270378499E+03		
7	1.547000000000E+03	3.258426492270E+02	2.338758605363E+01	7.931176632615E+00	4.361279228195E+00	1.061088884779E+03		
8	8.760000000000E+02	1.961300451591E+02	1.403414962281E+01	4.965926268181E+00	1.874456338524E+00	6.219958863344E+02		
9	4.800000000000E+02	1.142206433513E+02	8.302115104689E+00	3.068325735216E+00	7.939803420732E-01	3.415242587959E+02		
10	2.570000000000E+02	7.377811597050E+01	4.901711216637E+00	1.893809582973E+00	3.358835529779E-01	1.798136207754E+02		
11	1.550000000000E+02	4.576595467710E+01	3.000494085561E+00	1.210830919583E+00	1.469400577759E-01	9.379910764010E+01		
12	7.600000000000E+01	2.683326316968E+01	1.840201558378E+00	7.753687962633E-01	6.461385872733E-02	4.853578116622E+01		
13	4.900000000000E+01	1.642774545555E+01	1.119405936146E+00	4.927130976890E-01	2.816071217838E-02	2.679264859832E+01		
14	3.200000000000E+01	1.133234671657E+01	6.724066012359E-01	3.092363149885E-01	1.210689083726E-02	1.497272742501E+01		
15	2.100000000000E+01	8.166522159179E+00	4.064951536790E-01	1.952352685796E-01	5.244331431232E-03	8.693171276306E+00		
16	1.600000000000E+01	5.388132402331E+00	2.366701785619E-01	1.188563230365E-01	2.187548488569E-03	5.155343139910E+00		
17	5.000000000000E+00	3.695620435163E+00	1.348406535370E-01	7.082114771969E-02	8.921679095136E-04	3.160468893089E+00		
18	9.000000000000E+00	2.457235836117E+00	7.639196493593E-02	4.193389666534E-02	3.618293482481E-04	2.002969539416E+00		
19	1.000000000000E+00	1.379170654430E+00	4.281701100652E-02	2.457041200136E-02	1.453177729353E-04	1.264807576211E+00		
20	2.000000000000E+00	7.337603546629E-01	2.370084444266E-02	1.421012627043E-02	5.764603144075E-05	7.899584954223E-01		

Comparing models

Likelihood Ratio Test (LRT)

Enable to compare two nested models (the more complex one derives from the other by adding Δn more parameters)

ex Power law (2 parameters) vs Broken Power Law (4 parameters): $\Delta n=2$

Under regularity assumptions, the probability distribution of the test statistic TS is asymptotically a chi-square with Δn degrees of freedom.

Ex: Vela

PLSuperExpcutoff: -log(Likelihood): 3321842.126

PowerLaw : -log(Likelihood): 3324727.121

Ex: Vela

PLSuperExpCutoff: -log(Likelihood): 3321842.126

PowerLaw : -log(Likelihood): 3324727.121

LRT= $2 \Delta \log(\text{Likelihood}) = 5770$ « p-value » from a chi-square with 2 dof

- **PLSuperExpCutoff** (see example [XML Model Definition](#)) For modeling pulsars.

$$\frac{dN}{dE} = N_0 \left(\frac{E}{E_0} \right)^{\gamma_1} \exp \left(- \left(\frac{E}{E_c} \right)^{\gamma_2} \right)$$

where

- Prefactor = N_0
- Index1 = γ_1
- Scale = E_0
- Cutoff = E_c
- Index2 = γ_2

- **PowerLaw** (see example [XML Model Definition](#)) This function has the form

$$\frac{dN}{dE} = N_0 \left(\frac{E}{E_0} \right)^\gamma$$

where the parameters in the XML definition have the following mappings:

- Prefactor = N_0
- Index = γ
- Scale = E_0

Spectral analysis in bands

- Standard analysis requires a model
- If enough statistics, the analysis can be performed independently in different energy bands. This assumes that the energy redistribution due to a finite resolution is negligible. That's essentially justified for Fermi.
- Use gtselect to define the bands.
- Beware of the TS and number of photons per bin.

Exploiting the results: parsing the xml files

Ex. minidom

```
from xml.dom import minidom
def results(file,name_source):
 doc = minidom.parse(file)
 srcts_glob = doc.getElementsByTagName('source')
 for src in srcts_glob:
 src_name=src.getAttribute('name')
 if (src_name==name_source):
 dir = src.getElementsByTagName("spectrum")[0]
 coords = dir.getElementsByTagName('parameter')
 for coord in coords[:4]:
 value = coord.getAttribute('value')
 error = coord.getAttribute('error')
 scale = coord.getAttribute('scale')
 if (coord.getAttribute('name').encode('ascii') == 'Integral'):
 flux=float(value)
 err=float(error)
```

Producing light curves

- Scripting is required:
 - determine required time binning
 - bin data in time with gtselect
 - run the analysis
 - parse the output files
- Beware of the number of degrees of freedom left free! You may consider holding some parameters fixed
 - e.g, spectral index,
 - parameters of steady/or faint sources
- Monitor the source TS, compute upper limit if necessary (TS<TSthresh)
- Using $F(E>E_0)$ with $E_0 \neq 100$ MeV can provide better results. Optimal results are obtained with E_0 being the « pivot energy ». Typically the pivot energy is 200-300 MeV.

Point-like sources

- Take a look at Vela (pulsar, steady source on the galactic plane)
 - Apply the cuts on EVENT_class, ZENITH_ANGLE using gtselect
 - determine the TIME distribution: orbital modulation. Period is 5739 s.
 - determine the ENERGY distribution (log-log): low-energy behavior, evidence for high-energy cutoff
 - determine the RA distribution: dispersion (PSF)
 - RA distribution vs ENERGY (lin-log) for different CONVERSION_TYPE
- Redo the same for 3C454.3 and PKS2155-304 (blazars, variable, off the galactic plane)